

أكاديمية ربدان
Rabdan Academy

أكاديمية ربدان
Rabdan Academy

The Competing Pressures Paradigm (CPP): A Conceptual Model for Improving Emergency & Business Continuity Plans

By Tony McAleavy PhD

***2nd International Conference on Natural Hazards & Disaster Management,
July 26th-27th 2018, Melbourne, Australia***

Scope of the Presentation

- Scope of the Lecture
- Why Plan?
- What is a Plan?
- Validation & Audit Processes
- The Competing Pressures Paradigm
- The Art of Emergency Planning
- Practical Tips for Emergency Planning
- Just a Nice Picture...

Why Plan?

- Question: *Why Plan?*

Reasons for planning include:

- Legal or procedural compliance
- Ensure response efficiencies & effectiveness
- Identifying needs, tasks, priorities & coordination issues
- Aid risk identification, assessment & management
- Simplify complex operations

(Adapted from Alexander 2016)

What is a Plan?

- **Question:** *What is a Plan?*

A plan is a document that:

- Assigns responsibility to act
- Defines relationships & authority
- Identifies personnel, equipment, facilities, supplies & other resources
- Protects vulnerable persons
- Reconciles jurisdictional issues (CPG 2010)

- **Question:** *What is the purpose of an Emergency Plan?*

“To inform, instruct & direct participants about what procedures & emergency resources to use”

(Alexander 2002)

The NCEMA IEM/Disaster Management (DM) Cycle

PREVENTION & PROTECTION

< This is the UAE approach; there are other DM Cycles used internationally

RECOVERY

Planning underpins ALL phases of the cycle

PREPAREDNESS

RESPONSE

Coetzee & van Niekerk (2012)

Validation & Audit Processes

(Adapted from Cabinet Office 2011)

The Competing Pressures Paradigm

- A Plan/Plan Writer will be squeezed by competing pressures & requirements
- An effective planner holistically & artistically manages ALL these issues

The Art Emergency Planning

- Planning is arguably an *artistic* rather than *scientific* endeavor
- No template or approach will guarantee success everywhere all of the time
- Planners need to adjust continually to the specific *local* PESTEL conditions
- Political Environmental
Social Technological
Economic Legal

- Degrees are often BSc or MSc...

Practical Tips for Emergency Planning

- 1) KISS - *“Keep it Simple Stupid”*
- 2) Less is (often) more
- 3) Plans are about people, capabilities & resources not just a *“tick in the box”*
- 4) End-User primacy
- 5) Plan for spontaneity (McEntire 2013)
- 6) Challenge assumptions & be innovative

“The key to a successful governmental response depends upon the extent to which post disaster human behaviour corresponds to prior governmental expectations and planning”

(Schneider 1992)

Just a Nice Picture...

- Any questions?

References

- **Alexander D. (2016)** *“How to Write an Emergency Plan”* Dunedin Academic Press, London, UK
- **Alexander D. (2002)** *“Principles of Emergency Planning & Management”*, Oxford University Press, Oxford, UK
- **Cabinet Office (2011)** *“Emergency Preparedness – Chapter 5 (Emergency Planning – Revision)”*https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/61028/Emergency_Preparedness_chapter5_amends_21112011.pdf
- **Coetsee C. & Van Niekerk D. (2012)** *“Tracking the evolution of the disaster management cycle: A general system theory approach”*, Jamba, Journal of Disaster Risk Studies, Vol 4, No 1, p1-9
- **Federal Emergency Management Agency (2010)** *“Developing and Maintaining Emergency Operations Plans – Comprehensive Planning Guide Version 2.0”* https://www.fema.gov/media-library-data/20130726-1828-25045-0014/cpg_101_comprehensive_preparedness_guide_developing_and_maintaining_emergency_operations_plans_2010.pdf
- **McEntire D. (2013)** *“Spontaneous Planning after the San Bruno Gas Pipeline Explosion: A Case Study of Anticipation and Improvisation during Response and Recovery Operations”*, Journal of Homeland Security and Emergency Management
- **Schneider K. (1992)** *“Governmental response to disasters: The conflict between bureaucratic procedures and emergent norms”*, Public Administration Review, 52, 2, p135-145

Thank You